BISCHOFF RESERVOIR 2004 Fish Management Report Clinton R. Kowalik Assistant Fisheries Biologist Larry L. Lehman Fisheries Biologist # FISHERIES SECTION INDIANA DEPARTMENT OF NATURAL RESOURCES DIVISION OF FISH AND WILDLIFE I.G.C. South, Room W273 402 West Washington Street Indianapolis, Indiana 46201 # **BISCHOFF RESERVOIR** Ripley County Fish Management Report 2004 ## INTRODUCTION Bischoff Reservoir (also known locally as Batesville Reservoir or Morris Reservoir) is a 190-acre impoundment located approximately one mile southwest of the small town of Morris in southeastern Indiana. An Indiana Department of Natural Resources (IDNR) public access site with a parking lot and concrete boat ramp is present. Electric trolling motors and gasoline outboards (up to 6 horsepower) can be used on the lake. The lake was constructed on Bobs Creek in 1960. It is owned by the city of Batesville and managed by the Batesville Water and Gas Utility as a water supply reservoir. Approximately 1,200 acre-feet of water (79% of the lake's volume) are used annually by the utility to satisfy customer needs. Since the lake is a water supply, the number of techniques available to manage the fisheries is limited. Bischoff Reservoir is one of the few lakes in southern Indiana where the standing crop of fish has been measured. The lake was drained by the utility in the fall of 1966 to improve water quality by removal of rough fish. As the lake drained, IDNR personnel measured and weighed all the fish. Results revealed the standing crop of fish in Bischoff Reservoir was 300 pounds per acre (Barry 1967). The lake was restocked early in 1967 with largemouth bass, redear sunfish, channel catfish, and white catfish (<u>Ameiurus catus</u>). Regular stockings of channel catfish were started in 1977 to maintain the channel catfish population, which was not expected to sustain itself through natural reproduction. Prior to this survey, 43,257 catfish had been supplementally stocked by the IDNR's Division of Fish and Wildlife (DFW) from 1977 through 2003 (Table 1). Gizzard shad, a species that has the potential to ruin sport fisheries in impoundments, had not been collected during any surveys at Bischoff before 1993. In the 1993 survey, however, gizzard shad was found to be the dominant species by number and by weight. This survey was conducted to evaluate changes in the fish populations since the last survey in 1993. Table 1. Supplemental stocking record by IDNR for channel catfish in Bischoff Reservoir from 1977 through 2003. | iorr anough | 11 2 000. | | | |-----------------------|------------------|--------------|---------------| | Number | Average Length | Length Range | Stocking Date | | 3,318 | | 4.0-13.5 | June 1977 | | 4,985 | 6.3 | 3.6-14.5 | November 1980 | | 5,000 | 8.1 | 6.2-10.6 | October 1984 | | 5,000 | 8.4 | 4.2-12.6 | October 1987 | | 5,000 | 8.2 | 4.6-11.8 | October 1990 | | 4,750 | 8.9 | 4.6-13.2 | October 1993 | | 1,657 | 10.8 | 6.2-15.4 | October 1994 | | 1,387 | 8.0 | 2.0-14.0 | October 1994 | | 3,040 | 8.2 | 4.8-11.6 | October 1996 | | 3,040 | 9.7 | 6.5-12.9 | November 1998 | | 3,040 | 8.2 | 2.8-13.6 | November 2000 | | <u>3,040</u> | 8.6 | 5.4-11.8 | October 2002 | | Total = 43,257 | | | | #### **METHODS** This survey was conducted June 14-16, 2004, as part of DFW Work Plan 202478 that covers management of fish populations in impoundments. Some physical and chemical characteristics of the water were measured in the deepest area of the lake near the principal spillway. Submersed aquatic vegetation was sampled on August 11, 2004 using guidelines written by Pearson (2004). Vegetation was identified on site or later in the lab. Survey data were collected only in the main portion of the lake, which lies west of the culvert on County Road 450 East. Fish were collected by DC-electrofishing the shoreline at night with two dippers for 0.50 hour. Two trap nets and four experimental-mesh gill nets were also fished overnight. A global positioning system (GPS) device, GARMIN GPSmap 76, was used to record the location of the limnological data collection site, fish collection sites, and aquatic vegetation sample sites. All fish collected were measured to the nearest 0.1 inch in total length. Average weights for fish by half-inch groups for Fish Management District 8 were used to estimate the weight of bluegill, largemouth bass, redear sunfish, white crappie, black crappie, and hybrid sunfish within the sample. Other fishes were weighed in the field to the nearest 0.01 pound. Fish scale samples were taken from selected species for age and growth analysis. Electrofishing catch rates include all age groups of fish unless stated otherwise. Proportional stock density (PSD) values were calculated using fish caught by electrofishing. # **RESULTS AND DISCUSSION** The reservoir was at normal pool. Sunlight penetration into the grayish-green water, as measured with a secchi disk, was 2.6 feet. As is typical for southern Indiana impoundments in the summer time, Bischoff Reservoir was thermally stratified into warm and cold layers. Dissolved oxygen concentrations were not adequate for fish survival below 8 feet. This stratified and anoxic condition is corrected each year during fall turnover when the water in the lake is mixed by the wind and falling temperatures. Soil and nutrients carried into Bischoff Reservoir by runoff from its 3,000-acre watershed has made it very eutrophic since it was built 45 years ago. Submersed vegetation was found to a depth of 4.5 feet at some places along the shoreline. Eurasian watermilfoil (an exotic) dominated the population, but brittle naiad and southern naiad were found frequently throughout the lake. Filamentous algae, coontail, and curly-leaf pondweed (an exotic) were also present in the lake. Submersed vegetation does not appear to present a problem for the fishery in Bischoff at this time. A total of 1,183 fish, representing 13 species and naturally occurring hybrid sunfish, was collected during this survey. Total weight of the fish sample was approximately 368 pounds. Species collected in past surveys, but not in this survey, include green sunfish and white sucker. Bluegill ranked first by number (50%) and second by weight (23%) in the survey sample. They ranged in length from 2.2 to 8.2 inches, averaging 5.7 inches. Bluegill appear to be much more abundant now than in 1993 when they ranked third by number behind gizzard shad and white crappie (Lehman 1995). Compared to 1993, the electrofishing catch rate for bluegill has increased by 421%. Bluegill growth, however, has decreased slightly from 1993 to 2004. For this survey, back-calculated lengths indicate bluegills reach 6 inches (i.e. quality size) during their fourth year of growth (Figure 1), which is comparable to 1993 and greater than the average for southeastern Indiana. Of the 596 bluegill in this sample, 55% were 6 inches or longer compared to 67% in 1993 (adapted from Lehman 1995). Over half of all bluegill in the sample were collected by two trap-net lifts. Figure 1. Bischoff bluegill growth from 2004 survey (solid line) compared to 1993 survey (dashed line) and to average bluegill growth observed in Fish Management District 8 impoundments (dotted line). Balanced fisheries exhibit bluegill PSD values that range from 20 to 60 (Anderson and Neumann 1996). The PSD for Bischoff bluegill is 28, which is within the range, but a 58% decrease from the 1993 PSD value of 67, which was above the desired range. The decline is due to the presence of many more 3 to 6-inch bluegill now than in 1993. The Bluegill Fishing Potential Index (BFPI) is an objective rating system that was developed in Indiana to assess bluegill fishing in lakes and ponds (Ball and Tousignant 1996). Out of a possible 40 points in the index, the current bluegill fishery scored 15 points, which is in the "fair" category (Table 2). Less than good growth and the lack of bluegill over 8 inches continue to play a major role in the BFPI score in Bischoff Reservoir. | Table 2. Range of scores for each category in the bluegill fishing potential index. | | | | | | | | | | | |---|-----------------------------------|-------------|-------------|-------------|--|--|--|--|--|--| | POOR | POOR MARGINAL FAIR GOOD EXCELLENT | | | | | | | | | | | 0 - 7.0 | 7.1 - 12.9 | 13.0 - 18.9 | 19.0 - 25.9 | 26.0 – 40.0 | | | | | | | Gizzard shad ranked second by number (30%) and first by weight (27%) in the sample. They ranged in length from 6.7 to 13.2 inches, averaging 9.4 inches. Gizzard shad first appeared in DFW surveys at Bischoff Reservoir in 1993 and were the most abundant fish by number (66%) and by weight (52%) (Lehman 1995). Electrofishing catch rate declined 37% compared to 1993. For this survey, gizzard shad growth is comparable with the average for southeastern Indiana (Figure 2). Figure 2. Bischoff gizzard shad growth from 2004 survey (solid line) compared to average gizzard shad growth observed in Fish Management District 8 impoundments (dotted line). Largemouth bass ranked third by number (5%) and fourth by weight (15%) in the sample. They ranged in length from 1.5 to 19.1 inches, averaging 10.7 inches. The electrofishing catch rate, which increased 209%, indicate bass are more abundant now than in 1993. Bass growth is comparable to 1993 and the district average (Figure 3). Bischoff bass appear to reach the legal size limit of 14 inches during their sixth year of life, which is the average for southeastern Indiana. Twelve of 60 bass (20%) collected were legal size, representing ages 5-8. Figure 3. Bischoff largemouth bass growth from 2004 survey (solid line) compared to 1993 survey (dashed line) and to average largemouth bass growth observed in Fish Management District 8 impoundments (dotted line). Balanced fisheries exhibit largemouth bass PSD values that range from 40 to 70 (Anderson and Neumann
1996). The PSD value for Bischoff bass is 48, which is within the range and a 234% increase from the 1993 value of 14, which was well below the desired range. More quality-size bass (≥12 inches) are present now than in 1993. Redear sunfish ranked fourth by number (4%) and seventh by weight (3%) in the sample. They ranged in length from 4.4 to 8.0 inches, averaging 6.6 inches. Of 42 redear collected, 13 (31%) were 7 inches or longer (i.e. quality size). For this survey, redear sunfish growth is greater than the average for southeastern Indiana (Figure 4). Figure 4. Bischoff redear sunfish growth from 2004 survey (solid line) compared to average redear sunfish growth observed in Fish Management District 8 impoundments (dotted line). White crappie ranked fifth by number (2%) in the survey sample; they ranked second by number (12%) in the 1993 survey. For this survey, they ranged in length from 4.7 to 12.1 inches, averaging 7.5 inches. Of 27 white crappie collected, 11 (41%) were 8 inches or longer (i.e. quality size), which is an increase from 1993 when 6% of white crappie collected were 8 inches or longer (Lehman 1995). Although white crappie growth is less than the district average (Figure 5), white crappie are reaching 8 inches during their fourth year of growth, which is within the average for southeastern Indiana. Figure 5. Bischoff white crappie growth from 2004 survey (solid line) compared to average white crappie growth observed in Fish Management District 8 impoundments (dotted line). Black crappie ranked sixth by number (2%) in the survey sample; no black crappie were collected in the 1984 or 1993 survey. They ranged in length from 5.1 to 9.0 inches, averaging 7.3 inches. Of 26 black crappie collected, 4 (15%) were 8 inches or longer (i.e. quality size). Black crappie growth is comparable with the district average (Figure 6). For this survey, black crappie reach 8 inches during their fourth year of growth, which is the average for southeastern Indiana. Figure 6. Bischoff black crappie growth from 2004 survey (solid line) compared to average black crappie growth observed in Fish Management District 8 impoundments (dotted line). Twenty white catfish were collected. They ranged in length from 9.2 to 18.0 inches, averaging 13.5 inches. This species has maintained itself fairly well in Bischoff Reservoir for the past 37 years without the benefit of any supplemental stockings. Seventeen channel catfish were also collected in the survey. They ranged in length from 11.2 to 19.5 inches, averaging 14.5 inches. Most of them were 12 inches or longer, which is considered a harvestable size by some anglers. Based on their lengths, they should represent some of the channel catfish stocked in 2000 and 2002 (Table 1). The low number of catfish collected in this survey would seem to indicate good harvest by anglers. #### SUMMARY AND RECOMMENDATIONS In this survey, bluegill relative abundance and electrofishing catch rate improved from the 1993 survey. Even though the PSD value of 28 is low in the desired range and the BFPI score of 15 is "fair," over half of all bluegill in the 2004 survey were six inches or longer, which means that bluegill continue to provide fishing opportunities. Redear sunfish, crappie, catfish, and other panfish also offer some fishing opportunities at Bischoff Reservoir at this time. As in 1993, gizzard shad compose a significant portion of the Bischoff fish population. Although bluegill outnumbered shad in this survey, 30% of the resource by number is tied up in a species of little use to anglers. Small shad do provide food for fishes, such as bass and crappie, but shad will compete with other fish for zooplankton. A large population of shad can eat so many of the microscopic animals that only a few of the young bass and bluegill, which also eat those small animals, can survive. Another problem is that predatory pressure is diverted away from panfish and common carp where it is needed in Bischoff Reservoir to keep these species under control. Largemouth bass growth is slightly above average, but the bass PSD has greatly improved from 1993. Twenty percent of all bass collected were legal size. As was also observed for bluegill, bass relative abundance and electrofishing catch rate improved from the 1993 survey. The 14-inch minimum size limit should remain in effect to prevent over-harvest of largemouth bass, for it is important to maintain a strong predator population at this time. Bischoff Reservoir is scheduled to be surveyed from 2005 through 2009 under DFW Work Plan 204034, which is titled, "Gizzard shad experimental management strategies." The work plan objectives are: - 1. Report on how the illegal introductions of gizzard shad have negatively affected sport fish populations and reduced fishing opportunities. - 2. Determine the most effective way(s) to control excessive gizzard shad populations. 3. Determine how sport fish populations respond to various gizzard shad management techniques. According to the work plan, Bischoff will be surveyed from early to mid-June each year. Only largemouth bass, bluegill, and gizzard shad will be collected. Bischoff will be used as an experimental control to determine natural fluctuations in shad populations. Prior to this survey, 43,257 channel catfish had been supplementally stocked in Bischoff Reservoir by the DFW from 1977 through 2003. On October 19, 2004, 3,040 channel catfish (6–11 inches) were stocked. The DFW should continue to stock 3,040 channel catfish every two years as long as it is felt that channel catfish should be managed in this manner. Channel catfish should average at least 8 inches in length when stocked to reduce predation by bass. The next stocking is scheduled for the fall of 2006. ## LITERATURE CITED - Anderson, R.O. and R.M. Neumann. 1996. Length, weight, and associated structural indices. Pages 447-481 in B.R. Murphy and D.W. Willis, editors. Fisheries Techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland. - Ball, R.L. and J.N. Tousignant. 1996. The development of an objective rating system to assess bluegill fishing in lakes and ponds. Research Report. Fisheries Section, Indiana Department of Natural Resources, Indianapolis, Indiana. 18 pp. - Barry, J.J. 1967. Evaluation of Creel Census, Rotenone Embayment, Gill Nets, Traps and Electro-fishing Gear Samples, by Complete Drainage of Lenape and Bischoff Reservoirs. Indiana Department of Natural Resources, Indianapolis, 34 pp. - Lehman, L.L. 1995. Bischoff Reservoir Fish Management Report, 1993. Fisheries Section, Indiana Department of Natural Resources, Indianapolis, Indiana. 14 pp. - Pearson, J. 2004. A sampling method to assess occurrence, abundance, and distribution of submersed aquatic plants in Indian lakes. Fisheries Section, Indiana Department of Natural Resources, Indianapolis, Indiana. 37 pages plus appendices. Submitted by: Clinton R. Kowalik, Assistant Fisheries Biologist Date: July 15, 2005 Approved by: Larry L. Lehman, Fisheries Biologist Approved by: Brian M. Schoenung, Fisheries Supervisor Date: September 26, 2005 | | | 10 | | | | | |--|----------------------------|--------------------|------------------|-----------------|---------------------|---| | LAKE SURVEY REPORT | | Type of Surve | y
Initial Sur | vey | X Re-Survey | | | Lake Name | | County | | | Date of survey (M | lonth, day, year) | | Bischoff Reservoir | | Ripley | | | | 14-16, 2004 | | Biologist's name
Larry L. Lehman | | | | | | (Month, day, year)
mber 26, 2005 | | Larry E. Ecriman | | 1.004710 | N 1 | | ОСРІСІ | 111001 20, 2000 | | Quadrangle Name | | LOCATIO
Range | N | 1 | Section | | | Batesville, IND. 1961. Photore | vised 1980 | rango | 12E | | | , 28, 33, 34 | | Township | | Nearest Town | | | • | , , | | 10N | | | | | Morris | | | | , | ACCESSIBI | LITY | | | | | State owned public access site | | Privately owner | ed public a | ccess site | Other access | | | 2-lane IDNR concrete ramp w Surface acres Maximum depth | ith parking Average depth | Acre feet | | Water level | | ed by City of Batesville Extreme fluctuations | | 190* 27 feet** | 8.1 feet* | 1,54 | * | | 9 MSL | 953.0 - 959.5 MSL | | Location of benchmark | 0.1.1000 | 1,01 | - | | 5 W.G.L | 000.0 000.0 11102 | | Along State Road 46 in town of Mor | ris | | | | | | | | | INLETS | | | | | | Name | Location | | | Origin | | | | Several unnamed intermittent inlets | enter impoundr | nent along it | s shorel | ine
I | OUTLET | S | | | | | Name | Location | | al a .a.a | | | | | Bobs Creek Water level control | Below principa | ıı spiliway in | dam | | | | | Grass emergency spillway around south en | d of dam. Principal | l spillway is 5-fo | ot square | concrete dro | p inlet. Ten-inch o | drawdown tube is present. | | POOL | ELEVATION | (Feet MSL) | F | ACRES | | Bottom type | | TOP OF DAM | | | | | | Boulder | | TOP OF FLOOD CONTROL POOL | | | | | | Gravel | | NORMAL POOL | 959 M | 1SL | | 190 | | Sand | | TOP OF MINIMUM POOL | | | | | | X Silt loam | | STREAMBED | | | | | | X Clay loam | | | | | | | | Marl | | Watershed use: Watershed covers approxi | mately 3,000 acres. | Approximately | 1% is cor | nmercial and | 4% is residential. | | | The remainder is forest (~10%), agriculture | (~38%), and grass/p | oasture (~41%). | (source i | is http://pastu | re.ecn.purdue.edu | 1) | | Development of shoreline | | | | da a latina a | T | to tal | | Public access site with a concrete b | oat ramp, a cou | rtesy dock, a | and park | ing lot is pr | esent. I wenty | /-six residences | | and some private docks sit along th | e shoreline. Ho | using develo | pment (| Hillindale C | commons) and | a private boat | | ramp is located on the north arm of | the lake. | | | | | | | Previous surveys and investigations Hydrographic survey 1963.
Fisheric | es survey 1963 | Creel censu | ıs 1965 | and 1966 | Evaluation of s | survey methods | | 1966. Drained 1966. Restocked 19 | | | | | | • | | 1984. Lake enhancement feasibility | | | | | 1010 1011. 11 | S. S. IOO GAI VOY | | | | | | | Invov 1062 | | | *According to lake enhancement fe | αδινιπιχ διάάλ. | **According | , to riyur | ograpriic St | aivey 1903. | | | | | | SAMP | LING EFFC | RT | | | |----------------|-----------------|-----|--------|----------------|--------------|--------------------------------|--| | ELECTROFISHING | Day hours | | | Night hours | | Total hours | | | ELECTROFISHING | 0 | | | | 0.50** | 0.50** | | | TRAP NETS | Number of traps | | | Number of Lift | ts | Total effort | | | IRAPINETS | 2 | | | 1 | lift per net | 2 Lifts | | | GILL NETS | Number of nets | | | Number of Lif | ts | Total effort | | | GILLINETS | 4 | | | 1 | lift per net | 4 Lifts | | | ROTENONE | Gallons | ppm | Acre F | eet Treated | SHORELINE | Number of 100 Foot Seine Hauls | | | KOTENONE | 0 | | | | SEINING | none | | | | PHYSICAL AND CHEMICAL CHARACTERISTICS | | | | | | | | | | |--------------------|---------------------------------------|---------|-----------|---------------------|--------------|------------------------|-----|--|--|--| | Color | | | | Turbidity | | | | | | | | gray green | | | | 2 Fee | et | 7 Inches (SECCHI DISK) | | | | | | Alkalinity (ppm)* | | | | рН | | | | | | | | | Surface: 103-120 | Bottom: | 154-171 | | Surface: 7.8 | Bottom: 7 | 7.3 | | | | | Conductivity: | | | | Air temperature: | | °F | | | | | | 220 micromhos | | | | 84 | | | | | | | | Water chemistry GF | PS coordinates: | | | | | | | | | | | | | 1 | N 39.2745 | 50333 w -85.1978863 | | | | | | | | | | TEI | MPERATURE AND | DISSOLVE | D OXYGEN | I (D.O.) | | | |--------------|--------------|------------|---------------|--------------|------------|--------------|--------------|------------| | DEPTH (FEET) | Degrees (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | DEPTH (FEET) | DEGREES (°F) | D.O. (ppm) | | SURFACE | 79 | 7.31 | 36 | | | 72 | | | | 2 | 79 | 7.26 | 38 | | | 74 | | | | 4 | 78 | 6.39 | 40 | | | 76 | | | | 6 | 77 | 4.31 | 42 | | | 78 | | | | 8 | 76 | 2.70 | 44 | | | 80 | | | | 10 | 75 | 1.64 | 46 | | | 82 | | | | 12 | 75 | 0.84 | 48 | | | 84 | | | | 14 | 72 | 0.50 | 50 | | | 86 | | | | 16 | 67 | 0.45 | 52 | | | 88 | | | | 18 | 65 | 0.40 | 54 | | | 90 | | | | 20 | 60 | 0.40 | 56 | | | 92 | | | | 22 | 58 | 0.38 | 58 | | | 94 | | | | 24 (bottom) | 57 | 0.37 | 60 | | | 96 | | | | 26 | | | 62 | | | 98 | | | | 28 | | | 64 | | | 100 | | | | 30 | | | 66 | | | | | | | 32 | | | 68 | | | | | | | 34 | | | 70 | | | | | | | COMMENTS | |--| | **Electrofisher settings = 884 volts DC, 60 pps, and pulse width = 4 ms (5.2 amps) | | SPECIES AND RELATIVE AE | SUNDANCE OF | FISHES COL | LECTED BY NUM | BER AND WEIG | HT | |--------------------------------|-------------|------------|-----------------------|-----------------|---------| | *COMMON NAME OF FISH | NUMBER | PERCENT | LENGTH RANGE (inches) | WEIGHT (pounds) | PERCENT | | Bluegill | 596 | 50.4 | 2.2-8.2 | 84.69 | 23.0 | | Gizzard shad | 350 | 29.6 | 6.7-13.2 | 99.02 | 26.9 | | Largemouth bass | 60 | 5.1 | 1.5-19.1 | 53.33 | 14.5 | | Redear sunfish | 42 | 3.6 | 4.4-8.0 | 9.34 | 2.5 | | White crappie | 27 | 2.3 | 4.7-12.1 | 7.12 | 1.9 | | Black crappie | 26 | 2.2 | 5.1-9.0 | 5.13 | 1.4 | | White catfish | 20 | 1.7 | 9.2-18.0 | 24.23 | 6.6 | | Channel catfish | 17 | 1.4 | 11.2-19.5 | 19.71 | 5.4 | | Warmouth | 14 | 1.2 | 2.2-8.2 | 2.37 | 0.6 | | Golden shiner | 14 | 1.2 | 7.2-8.1 | 2.35 | 0.6 | | Common carp | 7 | 0.6 | 22.3-33.5 | 58.72 | 16.0 | | Hybrid sunfish | 4 | 0.3 | 5.7-7.6 | 0.86 | 0.2 | | Black bullhead | 3 | 0.3 | 5.3-10.1 | 0.66 | 0.2 | | Brook silverside | 3 | 0.3 | 3.0-3.9 | 0.02 | < 0.1 | Totals (13 species & 1 hybrid) | 1,183 | 100.0 | | 367.55 | 100.0 | ^{*}Common names of fishes recognized by the American Fisheries Society. | | R, PERCENT | TAGE, WEIGH | | E OF: Blu | uegill | Bisch | off Reservoir | | 4-16/04 | |-----------------------------|---------------------|---------------------------------|---------------------------------|-------------------|-----------------------------|------------------------|---------------------------------|-------------------------------|----------------| | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | EST. AVE.
WEIGHT
(pounds) | AGE OF
FISH | TOTAL
LENGTH
(inches) | NUMBER
COLLECTED | PERCENT
OF FISH
COLLECTED | AVERAGE
WEIGHT
(pounds) | AGE OF
FISH | | 1.0 | | | | | 19.0 | | | | | | 1.5 | | | | | 19.5 | | | | | | 2.0 | 2 | 0.3 | <0.01 | 1 | 20.0 | | | | | | 2.5 | 21 | 3.5 | 0.01 | 1 | 20.5 | | | | | | 3.0 | 26 | 4.4 | 0.02 | 1, 2 | 21.0 | | | | | | 3.5 | 4 | 0.7 | 0.03 | 1, 2 | 21.5 | | | | | | 4.0 | 19 | 3.2 | 0.04 | 2 | 22.0 | | | | | | 4.5 | 47 | 7.9 | 0.06 | 2 | 22.5 | | | | | | 5.0 | 47 | 7.9 | 0.08 | 2, 3 | 23.0 | | | | | | 5.5 | 69 | 11.6 | 0.11 | 3, 4 | 23.5 | | | | | | 6.0 | 130 | 21.8 | 0.15 | 3, 4 | 24.0 | | | | | | 6.5 | 147 | 24.7 | 0.19 | 3, 4 | 24.5 | | | | | | 7.0 | 66 | 11.1 | 0.24 | 4, 5 | 25.0 | | | | | | 7.5 | 15 | 2.5 | 0.30 | 5 | 25.5 | | | | | | 8.0 | 3 | 0.5 | 0.38 | | 26.0 | | | | | | 8.5 | | | | | TOTAL | 596 | | | | | 9.0 | | | | | | | | | | | 9.5 | | | | | | PSD = 60/2 | 15(100) = 27. | 9 | | | 10.0 | | | | | | | | | | | 10.5 | | | | | | Bluegill Fish | ing Potential | Index = 15 (fa | air) | | 11.0 | | | | | | | | | | | 11.5 | | | | | | % <u>></u> 6 inches | s = 329/596(1 | 00) = 55.2 | | | 12.0 | | | | | | | | | | | 12.5 | | | | | | | | | | | 13.0 | | | | | | | | | | | 13.5 | | | | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | | | | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | ļ | | 17.0 | | | | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | | | | | | | | | | | 18.5 | | | | | | <u> </u> | <u> </u> | <u> </u> | <u> </u> | | | ROFISHING
ATCH | 458.0 | O/hr | GILL NET
CATCH | 1 | 1.5/lift | TRAP NET (| CATCH | 160.5/lift | | NUMBE | R, PERCENT | ΓAGE, WEIGI | HT, AND AG | | zzard sha | id Bis | choff Reserv | oir 6/1 | 4-16/04 | |-----------------|------------|--------------------|-------------------|----------|-----------------|-----------|--------------------|-------------------|----------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | 1.0 | | | | | 19.0 | | | | | | 1.5 | | | | | 19.5 | | | | | | 2.0 | | | | | 20.0 | | | | | | 2.5 | | | | | 20.5 | | | | | | 3.0 | | | | | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | | | | | 22.5 | | | | | | 5.0 | | | | | 23.0 | | | | | | 5.5 | | | | | 23.5 | | | | | | 6.0 | | | | | 24.0 | | | | | | 6.5 | 5 | 1.4 | 0.09 | 1 | 24.5 | | | | | | 7.0 | 1 | 0.3 | 0.12 | 1 | 25.0 | | | | | | 7.5 | | | | | 25.5 | | | | | | 8.0 | 4 | 1.1 | 0.17 | 2, 3 | 26.0 | | | | | | 8.5 | 58 | 16.6 | 0.20 | 2, 3, 4 | TOTAL | 350 | | | | | 9.0 | 123 | 35.1 | 0.25 | 3, 4 | | | | | | | 9.5 | 77 | 22.0 | 0.28 | 3, 4 | | | | | | | 10.0 | 41 | 11.7 | 0.34 | 3, 4 | | | | | | | 10.5 | 16 | 4.6 | 0.40 | 4 | | | | | | | 11.0 | 7 | 2.0 | 0.46 | 4, 5 | | | | | | | 11.5 | 10 | 2.9 | 0.51 | _ | | | | | | | 12.0 | 4 | 1.1 | 0.60 | _ | | | | | | | 12.5 | 3 | 0.9 | 0.67 | _ | | | | | | | 13.0 | 1 | 0.3 | 0.79 | _ | | | | | | | 13.5 | | | | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | | | | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | | | | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | | | | | | | | | | | 18.5 | | | | | | | | | | | ELECT | ROFISHING | 304. | 0/br | GILL NET | Λ(| 9.3/lift | TRAP NET | CATCH | 0.5/lift | | C. | ATCH | 304. | 0/111 | CATCH | 48 | 7.J/IIIL | TIVAL NET | JATOH | U.J/IIII | | NUMBE | R, PERCEN | ΓAGE, WEIG | HT, AND AG | | 16
rgemoutl | n bass | Bischoff Res | ervoir | 6/14-16/04 | |-----------------|-----------|--------------------|---------------------|----------|-----------------|-------------|--------------------|---------------------|------------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | EST. AVE.
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | EST. AVE.
WEIGHT | AGE OF | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | 1.0 | | | | | 19.0 | 2 | 3.3 | 3.74 | _ | | 1.5 | 1 | 1.7 | <0.01 | 0 | 19.5 | | | | | | 2.0 | | | | | 20.0 | | | | | | 2.5 | | | | | 20.5 | | | | | | 3.0 | | | | | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | 2 | 3.3 | 0.04 | 1 | 22.5 | | | | | | 5.0 | 1 | 1.7 | 0.05 | 1 | 23.0 | | | | | | 5.5 | 2 | 3.3 | 0.07 | 1 | 23.5 | | | | | | 6.0 | 3 | 5.0 | 0.10 | 1 | 24.0 | | | | | | 6.5 | 1 | 1.7 | 0.12 | 1 | 24.5 | | | | | | 7.0 | | | | | 25.0 | | | | | | 7.5 | 1 | 1.7 | 0.19 | 2 | 25.5 | | | | | | 8.0 | 3 | 5.0 | 0.24 | 2 | 26.0 | | | | | | 8.5 | 5 | 8.3 | 0.28 | 2 | TOTAL | 60 | | | | | 9.0 | 6 | 10.0 | 0.34 | 2 | | | | | | | 9.5 | 5 | 8.3 | 0.41 | 2, 3 | | PSD = 21/4 | 4(100) = 47.7 | | | | 10.0 | 2 | 3.3 | 0.48 | 3 | | | | | | | 10.5 | 1 | 1.7 | 0.57 | 2 | | %≥ 14 inche | es = 12/60(10 | 0) = 20.0 | | | 11.0 | 2 | 3.3 | 0.64 | 3 | | _ | , | | | | 11.5 | 2 | 3.3 | 0.74 | 3 | | | | | | | 12.0 | 3 | 5.0 | 0.84 | 3, 4 | | | | | | | 12.5 | | | | | | | | | | | 13.0 | 4 | 6.7 | 1.09 | 3, 4 | | | | | | | 13.5 | 4 | 6.7 | 1.24 | 4, 5 | | | | | | | 14.0 | | | | | | | |
| | | 14.5 | 1 | 1.7 | 1.59 | 5 | | | | | | | 15.0 | 1 | 1.7 | 1.72 | 5 | | | | | | | 15.5 | 2 | 3.3 | 1.93 | 6 | | | | | | | 16.0 | 1 | 1.7 | 2.06 | _ | | | | | | | 16.5 | 2 | 3.3 | 2.29 | 7 | | | | | | | 17.0 | 1 | 1.7 | 2.40 | 7 | | | | | | | 17.5 | 1 | 1.7 | 2.90 | 8 | | | | | | | 18.0 | - | | | - | | | | | | | 18.5 | 1 | 1.7 | 3.52 | _ | | | | | | | | ROFISHING | | | GILL NET | | O/Iift | TDAD NET (| CATCLI | 0.04:4 | | | ATCH | 112. | U/III | CATCH | 1 | .0/lift | TRAP NET (| JATCH | 0.0/lift | | NUMBE | R, PERCENT | ΓAGE, WEIG | HT, AND AG | | dear sun | fish B | ischoff Rese | ervoir 6 | 6/14-16/04 | |-----------------|------------|--------------------|---------------------|----------|-----------------|------------------------|--------------------|-------------------|------------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | EST. AVE.
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | 1.0 | | | | | 19.0 | | | | 1 | | 1.5 | | | | | 19.5 | | | | | | 2.0 | | | | | 20.0 | | | | | | 2.5 | | | | | 20.5 | | | | | | 3.0 | | | | | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | 1 | 2.4 | 0.06 | 1 | 22.5 | | | | | | 5.0 | | | | | 23.0 | | | | | | 5.5 | | | | | 23.5 | | | | | | 6.0 | 8 | 19.0 | 0.16 | 2 | 24.0 | | | | | | 6.5 | 17 | 40.5 | 0.20 | 2, 3 | 24.5 | | | | | | 7.0 | 11 | 26.2 | 0.26 | 3 | 25.0 | | | | | | 7.5 | 3 | 7.1 | 0.32 | 3, 4 | 25.5 | | | | | | 8.0 | 2 | 4.8 | 0.39 | 4 | 26.0 | | | | | | 8.5 | | | | | TOTAL | 42 | | | | | 9.0 | | | | | | | | | | | 9.5 | | | | | | % <u>></u> 7 inches | s = 13/42(100 |) = 31.0 | | | 10.0 | | | | | | | | | | | 10.5 | | | | | | | | | | | 11.0 | | | | | | | | | | | 11.5 | | | | | | | | | | | 12.0 | | | | | | | | | | | 12.5 | | | | | | | | | | | 13.0 | | | | | | | | | | | 13.5 | | | | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | | | | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | | | | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | | | | | | | | | | | 18.5 | | | | | | | | | | | | ROFISHING | 28.0 | | GILL NET | 4 | .0/lift | TRAP NET | CATCH | 6.0/lift | | C | ATCH | 25.0 | | CATCH | | | | | 3.5// | | NUMBE | R, PERCENT | ΓAGE, WEIG | HT, AND AG | | nite crapp | oie Bis | schoff Reser | voir 6/ | 14-16/04 | |-----------------|------------|--------------------|---------------------|----------|-----------------|------------------------|--------------------|-------------------|----------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | EST. AVE.
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | 1.0 | | | | | 19.0 | | | | | | 1.5 | | | | | 19.5 | | | | | | 2.0 | | | | | 20.0 | | | | | | 2.5 | | | | | 20.5 | | | | | | 3.0 | | | | | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | 2 | 7.4 | 0.04 | 1 | 22.5 | | | | | | 5.0 | 5 | 18.5 | 0.06 | 1 | 23.0 | | | | | | 5.5 | 2 | 7.4 | 0.08 | 1 | 23.5 | | | | | | 6.0 | | | | | 24.0 | | | | | | 6.5 | | | | | 24.5 | | | | | | 7.0 | | | | | 25.0 | | | | | | 7.5 | 6 | 22.2 | 0.21 | 3 | 25.5 | | | | | | 8.0 | 6 | 22.2 | 0.24 | 3, 4 | 26.0 | | | | | | 8.5 | 2 | 7.4 | 0.29 | 4 | TOTAL | 27 | | | | | 9.0 | | | | | | | | | | | 9.5 | | | | | | % <u>></u> 8 inches | s = 11/27(100 |) = 40.7 | | | 10.0 | | | | | | | | | | | 10.5 | | | | | | | | | | | 11.0 | 2 | 7.4 | 0.72 | 6 | | | | | | | 11.5 | | | | | | | | | | | 12.0 | 2 | 7.4 | 0.93 | 6 | | | | | | | 12.5 | | | | | | | | | | | 13.0 | | | | | | | | | | | 13.5 | | | | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | | | | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | | | | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | | | | | | | | | | | 18.5 | | | | | | | | | | | | ROFISHING | 0.0 | /hr | GILL NET | 4 | .5/lift | TRAP NET (| CATCH | 4.5/lift | | C | ATCH | 0.0 | | CATCH | | .5/1110 | A CALLACT | o, (1 Ol 1 | 1.0/1110 | | NUMBE | R, PERCENT | ΓAGE, WEIGI | HT, AND AG | | ack crapp | oie Bis | choff Reserv | voir 6/1 | 4-16/04 | |-----------------|-------------------|--------------------|---------------------|-------------------|-----------------|------------------------|--------------------|-------------------|----------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | EST. AVE.
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | 1.5 | | | | | 19.5 | | | | | | 2.0 | | | | | 20.0 | | | | | | 2.5 | | | | | 20.5 | | | | | | 3.0 | | | | | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | | | | | 22.5 | | | | | | 5.0 | 2 | 7.7 | 0.05 | 1 | 23.0 | | | | | | 5.5 | 1 | 3.8 | 0.08 | 1 | 23.5 | | | | | | 6.0 | | | | | 24.0 | | | | | | 6.5 | 2 | 7.7 | 0.14 | 2 | 24.5 | | | | | | 7.0 | 5 | 19.2 | 0.17 | 2 | 25.0 | | | | | | 7.5 | 9 | 34.6 | 0.20 | 2, 3 | 25.5 | | | | | | 8.0 | 3 | 11.5 | 0.24 | 3 | 26.0 | | | | | | 8.5 | 2 | 7.7 | 0.30 | 4 | TOTAL | 26 | | | | | 9.0 | 2 | 7.7 | 0.35 | 4 | | | | | | | 9.5 | | | | | | % <u>></u> 8 inches | s = 4/26(100) | = 15.4 | | | 10.0 | | | | | | | | | | | 10.5 | | | | | | | | | | | 11.0 | | | | | | | | | | | 11.5 | | | | | | | | | | | 12.0 | | | | | | | | | | | 12.5 | | | | | | | | | | | 13.0 | | | | | | | | | | | 13.5 | | | | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | | | | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | | | | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | | | | | | | | | | | 18.5 | 20510: 1116 | | | | | | | <u> </u> | | | | ROFISHING
ATCH | 0.0 | /hr | GILL NET
CATCH | 4 | .3/lift | TRAP NET | CATCH | 4.5/lift | | TOTAL PERCENT AVERAGE TOTAL PERCENT AVERAGE LENGTH NUMBER OF FISH WEIGHT AGE OF LENGTH NUMBER OF FISH WEIGHT AGE OF | NUMBE | R, PERCEN | ΓAGE, WEIG | HT, AND AG | | 20
nite catfis | sh Bis | choff Reserv | oir 6/1 | 4-16/04 | |--|--------------------|-----------|------------|------------|----------|-------------------|--------|--------------|---------|----------| | COLLECTED COLE | TOTAL | | PERCENT | AVERAGE | | TOTAL | | PERCENT | AVERAGE | 1 | | 1.5 19.5 20.0 20.0 20.0 20.5 30.0 31.5 21.5 22.5
22.5 22. | LENGTH
(inches) | | | | | | | | | | | 2.0 | 1.0 | | | | | 19.0 | | | | | | 2.5 20.5 21.0 3.5 21.5 4.0 22.0 4.5 4.0 22.5 5.0 23.0 5.5 6.0 24.0 6.5 7.0 25.0 7.5 8.0 26.0 8.5 70.74 20 9.5 10.0 10.5 1 5.0 0.56 11.0 11.5 1 5.0 0.56 12.0 3 15.0 0.79 13.5 14.0 3 15.0 0.79 13.5 14.0 3 15.0 1.18 14.5 1 5.0 0.24 15.5 15.5 16.0 1 5.0 2.22 17.0 17.5 18.0 1 5.0 2.81 18.5 1 5.0 2.81 18.5 1 15.0 2.81 | 1.5 | | | | | 19.5 | | | | | | 3.0 | 2.0 | | | | | 20.0 | | | | | | 3.5 21.5 22.0 4.0 22.0 4.5 22.5 5.0 23.0 5.5 5.5 6.0 24.0 6.5 24.5 7.0 25.0 25.5 8.0 26.0 8.5 70.7 25.5 8.0 26.0 8.5 70.0 7 | 2.5 | | | | | 20.5 | | | | | | 4.0 | 3.0 | | | | | 21.0 | | | | | | 4.5 22.5 5.0 23.0 5.5 23.5 6.0 24.0 6.5 24.5 7.0 25.0 7.5 25.5 8.0 26.0 8.5 TOTAL 20 9.0 1 5.0 0.33 Not aged 9.5 10.0 10.5 1 5.0 0.54 11.0 11.0 12.0 3 15.0 0.76 12.5 3 15.0 0.79 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.5 10.0 1.51 16.5 2 10.0 1.51 16.5 2 10.0 2.22 17.0 10.0 2.21 | 3.5 | | | | | 21.5 | | | | | | 5.0 23.0 6.5 23.5 6.0 24.0 6.5 24.5 7.0 25.0 7.5 25.5 8.0 26.0 8.5 TOTAL 20 9.0 1 5.0 0.33 Not aged 9.5 10.0 10.5 1 5.0 0.54 11.0 1 5.0 0.56 12.0 3 15.0 0.76 1 5.0 0.76 13.0 1 5.0 0.97 1 5.0 0.97 13.5 1 5.0 1.33 14.0 3 15.0 1.18 1 5.0 1.33 15.5 1 5.0 2.04 16.5 2 10.0 2.22 1 5.0 2.04 17.5 1 5.0 2.81 | 4.0 | | | | | 22.0 | | | | | | 5.5 23.5 6.0 24.0 6.5 24.5 7.0 25.0 7.5 25.5 8.0 26.0 8.5 TOTAL 20 9.0 1 5.0 0.33 Not aged 9.5 10.0 10.5 1 5.0 0.54 11.0 15.0 0.56 12.0 3 15.0 0.76 13.0 1 5.0 0.97 13.5 15.0 1.18 14.0 3 15.0 1.18 14.5 1 5.0 2.04 16.5 2 10.0 2.22 17.0 17.5 18.0 1 5.0 2.81 | 4.5 | | | | | 22.5 | | | | | | 6.0 | 5.0 | | | | | 23.0 | | | | | | 6.5 | 5.5 | | | | | 23.5 | | | | | | 7.0 25.0 7.5 25.5 8.0 26.0 8.5 TOTAL 20 9.0 1 9.5 TOTAL 20 10.0 11.0 TOTAL 20 10.0 TOTAL 20 11.0 12.0 TOTAL 20 13.0 TOTAL 20 13.0 TOTAL 20 14.0 TOTAL 20 15.0 TOTA | 6.0 | | | | | 24.0 | | | | | | 7.5 25.5 8.0 26.0 8.5 TOTAL 20 9.0 1 5.0 0.33 Not aged 9.5 10.0< | 6.5 | | | | | 24.5 | | | | | | 8.0 26.0 8.5 TOTAL 9.0 1 9.5 10.0 10.5 1 11.0 11.0 11.5 1 12.0 3 15.0 0.76 12.5 3 15.0 0.97 13.5 1 14.0 3 15.0 1.18 14.5 1 1 5.0 15.5 1 16.0 1 1 5.0 2.22 17.0 17.5 18.0 1 1 5.0 2.81 18.5 | 7.0 | | | | | 25.0 | | | | | | 8.5 TOTAL 20 9.0 1 5.0 0.33 Not aged 9.5 10.0 10.0 10.0 10.5 1 5.0 0.54 11.0 11.0 11.5 1 5.0 0.56 11.0 12.0 3 15.0 0.76 11.0 11.0 11.0 12.5 3 15.0 0.79 11.0 | 7.5 | | | | | 25.5 | | | | | | 9.0 | 8.0 | | | | | 26.0 | | | | | | 9.5 10.0 10.5 1 5.0 0.54 11.0 11.5 1 5.0 0.56 12.0 3 15.0 0.76 12.5 3 15.0 0.79 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 17.5 18.0 1 5.0 2.81 18.5 1 5.0 2.81 18.5 1 15.0 2.81 18.5 1 15.0 2.81 18.5 1 15.0 2.81 18.5 1 15.0 1.85 1 1.8 | 8.5 | | | | | TOTAL | 20 | | | | | 10.0 10.5 1 5.0 0.54 11.0 11.5 1 5.0 0.56 12.0 3 15.0 0.76 12.5 3 15.0 0.79 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 1 5.0 2.04 16.5 2 10.0 2.22 17.0 1 5.0 2.81 18.0 1 5.0 2.81 | 9.0 | 1 | 5.0 | 0.33 | Not aged | | | | | | | 10.5 1 5.0 0.54 11.0 11.5 1 5.0 0.56 12.0 3 15.0 0.76 12.5 3 15.0 0.79 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 17.5 1 1 18.0 1 5.0 2.81 | 9.5 | | | | | | | | | | | 11.0 11.5 1 5.0 0.56 12.0 3 15.0 0.76 12.5 3 15.0 0.79 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 1 1.50 2.04 16.5 2 10.0 2.22 17.0 1 5.0 2.81 18.0 1 5.0 2.81 | 10.0 | | | | | | | | | | | 11.5 1 5.0 0.56 12.0 3 15.0 0.76 12.5 3 15.0 0.79 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 10.5 | 1 | 5.0 | 0.54 | | | | | | | | 12.0 3 15.0 0.76 12.5 3 15.0 0.79 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 11.0 | | | | | | | | | | | 12.5 3 15.0 0.79 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 11.5 | 1 | 5.0 | 0.56 | | | | | | | | 13.0 1 5.0 0.97 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 12.0 | 3 | 15.0 | 0.76 | | | | | | | | 13.5 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 12.5 | 3 | 15.0 | 0.79 | | | | | | | | 14.0 3 15.0 1.18 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 13.0 | 1 | 5.0 | 0.97 | | | | | | | | 14.5 1 5.0 1.33 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 13.5 | | | | | | | | | | | 15.0 2 10.0 1.51 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 18.0 1 5.0 2.81 18.5 | 14.0 | 3 | 15.0 | 1.18 | | | | | | | | 15.5 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 17.5 18.0 1 18.5 1 1 1 | 14.5 | 1 | 5.0 | 1.33 | | | | | | | | 16.0 1 5.0 2.04 16.5 2 10.0 2.22 17.0 17.5 18.0 1 5.0 2.81 18.5 1 1 | 15.0 | 2 | 10.0 | 1.51 | | | | | | | | 16.5 2 10.0 2.22 17.0 17.5 18.0 1 5.0 2.81 18.5 1 1 | 15.5 | | | | | | | | | | | 17.0 17.5 18.0 1 5.0 2.81 | 16.0 | 1 | 5.0 | 2.04 | | | | | | | | 17.5 18.0 1 5.0 2.81 18.5 | 16.5 | 2 | 10.0 | 2.22 | | | | | | | | 18.0 1 5.0 2.81
18.5 | 17.0 | | | | | | | | | | | 18.5 | 17.5 | | | | | | | | | | | | 18.0 | 1 | 5.0 | 2.81 | | | | | | | | ELECTROFISHING 10.0/hr GILL NET 3.5/lift TRAP NET CATCH 0.5/lift | 18.5 | | | | | | | | | | | | | | 10.0 |)/hr | | | 5/lift | TRAP NET | CATCH | 0.5/lift | | ELECTROFISHING | 10.0/hr | GILL NET | 3.5/lift | TRAP NET CATCH | 0.5/lift |
----------------|----------|----------|----------|-----------------|----------| | CATCH | 10.0/111 | CATCH | 3.5/IIIL | TRAFINET CATCIT | 0.5/111 | | NUMBE | R, PERCENT | TAGE, WEIG | HT, AND AG | | annel ca | tfish B | ischoff Rese | rvoir 6/ | 14-16/04 | |-----------------|-------------------|--------------------|-------------------|-------------------|-----------------|-----------|--------------------|-------------------|----------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | 1.0 | | | | | 19.0 | | | | | | 1.5 | | | | | 19.5 | 1 | 5.9 | 2.46 | | | 2.0 | | | | | 20.0 | | | | | | 2.5 | | | | | 20.5 | | | | | | 3.0 | | | | | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | | | | | 22.0 | | | | | | 4.5 | | | | | 22.5 | | | | | | 5.0 | | | | | 23.0 | | | | | | 5.5 | | | | | 23.5 | | | | | | 6.0 | | | | | 24.0 | | | | | | 6.5 | | | | | 24.5 | | | | | | 7.0 | | | | | 25.0 | | | | | | 7.5 | | | | | 25.5 | | | | | | 8.0 | | | | | 26.0 | | | | | | 8.5 | | | | | TOTAL | 17 | | | | | 9.0 | | | | | | | | | | | 9.5 | | | | | | | | | | | 10.0 | | | | | | | | | | | 10.5 | | | | | | | | | | | 11.0 | 1 | 5.9 | 0.40 | Not aged | | | | | | | 11.5 | | | | | | | | | | | 12.0 | 4 | 23.5 | 0.64 | | | | | | | | 12.5 | 1 | 5.9 | 0.71 | | | | | | | | 13.0 | 3 | 17.6 | 0.72 | | | | | | | | 13.5 | 1 | 5.9 | 0.74 | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | 1 | 5.9 | 0.89 | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | 1 | 5.9 | 1.70 | | | | | | | | 17.5 | 2 | 11.8 | | | | | | | | | 18.0 | 2 | 11.8 | 2.16 | | | | | | | | 18.5 | | | | | | | | | | | | ROFISHING
ATCH | 4.0 | /hr | GILL NET
CATCH | 3 | .8/lift | TRAP NET (| CATCH | 0.0/lift | | NUMBE | R, PERCEN | TAGE, WEIG | HT, AND AG | | armouth | Bisc | hoff Reserve | oir 6/1 | 4-16/04 | |-----------------|-----------|--------------------|-------------------|----------|-----------------|-----------|--------------------|-------------------|----------| | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | TOTAL
LENGTH | NUMBER | PERCENT
OF FISH | AVERAGE
WEIGHT | AGE OF | | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | (inches) | COLLECTED | COLLECTED | (pounds) | FISH | | 1.0 | | | | Not aged | 19.0 | | | | | | 1.5 | | | | | 19.5 | | | | | | 2.0 | 1 | 7.1 | 0.01 | | 20.0 | | | | | | 2.5 | 1 | 7.1 | 0.02 | | 20.5 | | | | | | 3.0 | 2 | 14.3 | 0.03 | | 21.0 | | | | | | 3.5 | | | | | 21.5 | | | | | | 4.0 | 1 | 7.1 | 0.05 | | 22.0 | | | | | | 4.5 | 1 | 7.1 | 0.06 | | 22.5 | | | | | | 5.0 | 1 | 7.1 | 0.09 | | 23.0 | | | | | | 5.5 | 1 | 7.1 | 0.12 | | 23.5 | | | | | | 6.0 | | | | | 24.0 | | | | | | 6.5 | 1 | 7.1 | 0.26 | | 24.5 | | | | | | 7.0 | 3 | 21.4 | 0.27 | | 25.0 | | | | | | 7.5 | 1 | 7.1 | 0.35 | | 25.5 | | | | | | 8.0 | 1 | 7.1 | 0.53 | | 26.0 | | | | | | 8.5 | | | | | TOTAL | 14 | | | | | 9.0 | | | | | | | | | | | 9.5 | | | | | | | | | | | 10.0 | | | | | | | | | | | 10.5 | | | | | | | | | | | 11.0 | | | | | | | | | | | 11.5 | | | | | | | | | | | 12.0 | | | | | | | | | | | 12.5 | | | | | | | | | | | 13.0 | | | | | | | | | | | 13.5 | | | | | | | | | | | 14.0 | | | | | | | | | | | 14.5 | | | | | | | | | | | 15.0 | | | | | | | | | | | 15.5 | | | | | | | | | | | 16.0 | | | | | | | | | | | 16.5 | | | | | | | | | | | 17.0 | | | | | | | | | | | 17.5 | | | | | | | | | | | 18.0 | | | | | | | | | | | 18.5 | | | | | | | | | | | ELECT | ROFISHING | 10.0 |)/hr | GILL NET | 2 | .0/lift | TRAP NET (| САТСЫ | 0.5/lift | | C. | ATCH | 10.0 | <i>/</i> /111 | CATCH | | .U/IIII | HIVAF NET | SATOIT | U.J/IIIL | | Species | YEAR | Number of | SIZE | | 23
BACK | CALCULA | TED I ENG | STH (incho | es) AT EAC | CH AGE | | |--------------------------|-------|-----------------|---------------------------------------|-----|----------------|---------|-----------|------------|------------|----------|------| | Bluegill | CLASS | fish aged | RANGE | 1 | 2 | 3 | 4 | 5 | 6 6 | 7 | 8 | | Intercept= 0.8 | 2003 | 12 | 2.2-3.6 | 2.1 | - - | | <u>'</u> | | Ť | <u> </u> | - J | | | 2002 | 15 | 2.8-5.1 | 1.9 | 3.4 | | | | | | | | | 2001 | 9 | 5.2-6.7 | 1.7 | 3.8 | 5.2 | | | <u> </u> | | | | | 2000 | 11 | 5.6-7.2 | 2.1 | 3.9 | 5.3 | 6.1 | | | | | | | 1999 | 3 | 6.9-7.7 | 1.6 | 4.1 | 5.9 | 6.5 | 7.1 | | | | | | 1000 | | 0.0 1.1 | 1.0 | | 0.0 | 0.0 | А | L
VERAGE LEN | IGTH | 1.9 | 3.8 | 5.5 | 6.3 | 7.1 | | | | | | | NUMBER AG | ED | 50 | 38 | 23 | 14 | 3 | | | | | Species | YEAR | Number of | SIZE | | | | | | es) AT EAC | L AGE | ļ | | Gizzard shad | CLASS | fish aged | RANGE | 1 | 2 | 3 | 4 | 5 | 6 | 7 7 | 8 | | Intercept= 0.0 | 2003 | 4 | 6.7-6.9 | 4.4 | | | | - | | | | | | 2002 | 2* | 8.2-8.3 | 4.1 | 8.1 | | | | | | | | | 2001 | 10 | 7.8-10.0 | 4.4 | 7.3 | 8.8 | | | | | | | | 2000 | 18 | 8.5-10.9 | 5.2 | 7.9 | 8.9 | 9.9 | | | | | | | 1999 | 2* | 10.8-11.0 | 6.3 | 8.7 | 9.5 | 10.2 | 10.9 | | | | | | 1000 | _ | А | VERAGE LEN | IGTH | 4.7 | 7.6 | 8.8 | 9.9 | | | | | | | | NUMBER AGED | | | 28 | 28 | 18 | | | | | | Species | YEAR | Number of | SIZE | 32 | | | | STH (inche | s) AT EAC | H AGE | | | Largemouth bass | CLASS | fish aged | RANGE | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Intercept= 0.8 | 2003 | 8 | 4.5-6.3 | 4.5 | | | | | | | | | | 2002 | 12 | 7.7-10.4 | 4.1 | 8.2 | | | | | | | | | 2001 | 9 | 9.6-13.0 | 4.7 | 8.5 | 10.4 | | | | | | | | 2000 | 6 | 12.1-13.5 | 3.9 | 7.5 | 9.9 | 11.8 | | | | | | | 1999 | 3 | 13.7-14.9 | 4.1 | 9.9 | 11.2 | 12.9 | 13.7 | | | | | | 1998 | 2* | 15.3-15.7 | 4.6 | 9.0 | 12.7 | 13.8 | 14.8 | 15.1 | | | | | 1997 | 2* | 16.4-16.8 | | 7.1 | 8.3 | 10.1 | 11.8 | 13.8 | 16.0 | | | | 1996 | 1* | 17.4 | 4.7 | 7.4 | 9.1 | 11.3 | 13.0 | 14.5 | 16.0 | 17.1 | | | | VERAGE LEN | | 4.2 | 8.5 | 10.5 | 12.3 | 13.7 | | | | | | | NUMBER AG | ED | 38 | 30 | 18 | 9 | 3 | | | | | Species | YEAR | Number of | SIZE | | | | • | | s) AT EAC | H AGE | | | Redear sunfish | CLASS | fish aged | RANGE | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | Intercept= 0.6 | 2003 | 1* | 4.4 | 3.1 | | | | | | | | | · | 2002 | 9 | 5.8-6.6 | 2.7 | 5.2 | | | | | | | | | 2001 | 7 | 6.7-7.5 | 2.3 | 5.3 | 6.4 | | | | | | | | 2000 | 2* | 7.6-7.9 | 3.1 | 6.5 | 7.0 | 7.5 | А | VERAGE LEN | IGTH | 2.5 | 5.3 | 6.4 | | | | | | | | | NUMBER AG | ED | 16 | 16 | 7 | | | | | | | *Not included in average | | | · · · · · · · · · · · · · · · · · · · | | | | I | 1 | | | | ^{*}Not included in average length calculations. | 11.1
11.1
4
AT EACH | H AGE 7 | 8 | |------------------------------|---------|--| | 11.1
11.1
4
AT EACH | 7 | 8 | | 11.1
4
AT EACH | | 4
AT EACH | | | | 4
AT EACH | | | | 4
AT EACH | | | | 4
AT EACH | | 1 | | AT EACH | | + | | | | | | 6 | H AGE | | | | 7 | 8 | | | | | | | | | | | | | | | | 1 | | | | | | | | <u> </u> | + | | | | | | | | | | 6 | 7 | 8 | - | | | | | | | | <u> </u> | | | | | | | | | | | | | | | | 1 | | | | | | | | | | б | / | 8 | | \longrightarrow | | | | | | | | | | | | $\neg \uparrow$ | | 1 | | \dashv | | 1 | | \longrightarrow | | + | | \longrightarrow | | <u> </u> | | | | | | | | | | [| | | | | 6 | T EACH AGE | ^{*}Not included in average length calculations. | 1 N 39.28303 W -85.18540 2 N 39.27410 W -85.19255 1 N 39.27413 W -85.1952 2 N 39.28338 W -85.18786 3 N W 2 N 39.27068 W -85.1897 | | GPS LOCATION OF SAMPLING EQUIPMENT | | | | | | | | | | | |---|----------|------------------------------------|-------------|-----------|------------|-------------|----------------|----------------|-------------|--|--|--| | 1 | | GILL N | ETS | TRAP NETS | | | | ELECTROFISHING | | | | | | N 39,28303 W -85,18540 2 N 39,27410 W -85,19255 N 39,27413 W -85,1952 | 1 | N 39.28292 | W -85.18618 | 1 | N 39.27709 | W -85.19599 | 1 | N 39.27486 | W -85.19950 | | | | | 2 | _ ' | N 39.28303 | W -85.18540 | 2 | N 39.27410 | W -85.19255 | | N 39.27413 | W -85.19520 | | | | | N 39.28397 | 2 | N 39.28338 | W -85.18786 | 3 | N | W | 2 | N 39.27068 | W -85.18974 | | | | | 3 | | N 39.28397 | W -85.18785 | 4 | N | W | | N 39.26867 | W -85.18714 | | | | | N 39.27972 W -85.19044 6 N W N 39.27758 W -85.19915 7 N W W N 39.27759 W -85.19960 8 N W W N W W N W W W | 3 | N 39.28057 | W -85.19114 | 5 | N | W | 2 | N | W | |
| | | 4 N 39.27799 W -85.19960 8 N W W 4 N W N W W 5 N W W W 5 N W W W W M W W W M W W M W W M W W M W W M W <td></td> <td>N 39.27972</td> <td>W -85.19044</td> <td>6</td> <td>N</td> <td>W</td> <td>Ŭ</td> <td>N</td> <td>W</td> | | N 39.27972 | W -85.19044 | 6 | N | W | Ŭ | N | W | | | | | N 39.27799 W -85.19960 8 N W N W W | 1 | N 39.27758 | W -85.19915 | 7 | N | W | | N | W | | | | | 5 N W 10 N W 5 N W 6 N W 11 N W 6 N W 7 N W 13 N W 7 N W 8 N W 14 N W 8 N W 8 N W 15 N W 8 N W 9 N W 16 N W 9 N W 10 N W 19 N W 10 N W 10 N W 19 N W 10 N W 11 N W 10 N W W 11 N W 12 N W 12 N W 12 N W 12 N W 15 N | _ | N 39.27799 | W -85.19960 | 8 | N | W | | N | W | | | | | N | 5 | N | W | 9 | N | W | | N | W | | | | | 6 N W 12 N W 6 N W 7 N W 13 N W 7 N W 8 N W 15 N W 8 N W 9 N W 16 N W 9 N W 10 N W 13 N W 10 N W 11 N W 19 N W 10 N W 11 N W 20 N W 10 N W 11 N W W 10 N W W W 11 N W W W 11 N W W 12 N W W W 11 N W | | N | W | 10 | N | W | | N | W | | | | | N | 6 | N | W | 11 | N | W | 6 | N | W | | | | | T | | N | W | 12 | N | W | | N | W | | | | | N | 7 | N | W | 13 | N | W | | N | W | | | | | N | | N | W | 14 | N | W | | N | W | | | | | N | Q | N | W | 15 | N | W | ٥ | N | W | | | | | N | 0 | N | W | 16 | N | W | ° | N | W | | | | | N | | N | W | 17 | N | W | | N | W | | | | | 10 | 9 | N | W | 18 | N | W |] ⁹ | N | W | | | | | N | 10 | N | W | 19 | N | W | 10 | N | W | | | | | 11 N W 12 N W 13 N W 14 N W 15 N W 16 N W 17 N W 18 N W 19 N W 19 N W 11 | 10 | N | W | 20 | N | W | | N | W | | | | | N | 4.4 | N | W | | | | 11 | N | W | | | | | 12 N W 13 N W 14 N W 14 N W 15 N W 16 N W 17 N W 17 N W 18 N W 19 N W 19 N W 19 N W 11 | ' ' | N | W | | | | | N | W | | | | | N | 40 | N | W | | | | 40 | N | W | | | | | 13 N W 14 N W 15 N W 16 N W N W 17 N W 18 N W 19 N W 11 N W 11 N W 12 N W 13 N W 14 N W 15 N W 16 N W 17 N W 18 N W 19 N W 10 N W 11 N W 11 N W | 12 | N | W | | | | 12 | N | W | | | | | N | 42 | N | W | | | | 42 | N | W | | | | | 14 N W 15 N W 16 N W 17 N W 18 N W 19 N W 10 N W 10 N W 10 N W 10 N W 10 N W 10 N W | 13 | N | W | | | | 13 | N | W | | | | | N | 1.1 | N | W | | | | 4.4 | N | W | | | | | 15 N W 16 N W N W 17 N W 18 N W 19 N W 10 N W 11 N W | 14 | | W | | | | 14 | N | W | | | | | N | 15 | N | W | | | | 4.5 | N | W | | | | | 16 N W W 17 N W | 15 | N | W | | | | 15 | N | W | | | | | N W N W 17 N W | 16 | N | W | | | | 10 | N | W | | | | | 17 | 10 | N | W | | | | 16 | N | W | | | | | 1' N W W | 17 | N | W | | | | 47 | N | W | | | | | | 17 | N | W | | | | ' ' | N | W | | | | | 19 N W | 10 | N | W | | | | 40 | N | W | | | | | 18 N W | 18 | N | W | | | | Ig | N | W | | | | | 10 N W | 40 | N | W | | | | 40 | N | W | | | | | 19 N W | 19 | N | W | | | | 19 | N | W | | | | | 20 N W | 20 | N | W | | | | 20 | N | W | | | | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | L^{20} | N | W | | | | L 20 | N | W | | | |